

The top of the slide features a dark, atmospheric background. On the left, the word "GLARREO" is written in a large, white, sans-serif font, with the letters appearing to be part of a structure or floating in space. To the right, there is a stylized, high-contrast image of a landscape or terrain, possibly a mountain range or a similar natural formation, rendered in shades of gray and white against a dark sky. The overall aesthetic is scientific and futuristic.

GLARREO

EMPIRICAL POLARIZATION DISTRIBUTION MODELS: UPDATE

**DANIEL GOLDIN (SSAI/NASA-LARC), CONSTANTINE LUKASHIN (NASA-LARC),
WENBO SUN (SSAI/NASA-LARC)**

POLARIZATION: RECAP

- Polarization state fully specified by degree of polarization P , angle of polarization χ and total intensity I (alternatively, may be specified by Stokes parameters I, Q, U)

$$P = \frac{\rho_p}{\rho} = \frac{I_p}{I} = \frac{\sqrt{Q^2 + U^2}}{I}$$

where

$$\chi = \frac{1}{2} \arctan(U/Q).$$

$$I = I_{0^\circ} + I_{90^\circ},$$

$$Q = I_{0^\circ} - I_{90^\circ},$$

$$U = I_{45^\circ} - I_{135^\circ},$$

- (Mean) reflectance needs to be corrected for polarization effects:

$$\rho^{sensor} = \frac{\rho_0}{1 + mP}$$

- Uncertainty due to polarization contributes to uncertainty in reflectance: \rightarrow *Imager's sensitivity to polarization*

$$\delta_{RI} = \sqrt{\delta_{\rho_0}^2 + \left(\frac{mP}{1 + mP}\right)^2 (\delta_m^2 + \delta_P^2)}$$

CLARREO's own accuracy *Uncertainties in m and P*

- m is a function of χ . Sun and Xiong [2007] have shown *cyclical* dependence for MODIS. The exact dependence would be established by CLARREO instrument. For now, this dependence is folded into δ_m (use mean δ_m)

EMPIRICAL PDMS FROM PARASOL

- PARASOL was the only instrument that provided polarization measurements on orbit
- 3 wavelengths available from PARASOL: 470, 670 and 865 nm
- Goal: construct P and χ PDMs for the 3 bands for various scene types (IGBPs, clear-sky, cloudy, aerosols)
- Use interpolation to construct P and χ PDMs between the 3 bands

RECENT RESULTS

- Finished 2D fits for the highest polarization scene types
- PDM fits, advantages:
 - As with any fits, PDM fits useful to smooth out statistical fluctuations and fill gaps in data
 - Compact (only 7-8 parameters) and universal (applied to any scene type)
 - Robust, even for low-statistics PDMs
- Use fits (means and fit error) to empirical P and χ PDMs in the final module
- Implemented a working version (C++/C) of the PDM module to retrieve degree of polarization P and angle of polarization χ , with corresponding std. dev., based on PARASOL data
- Working on lower polarization scenes (cloudy scene types)

PDM CLASSIFICATION

- Computed total means and std. devs for P PDMs
- Initially considered highest polarization scenarios:
 - Picked shortest available wavelength ($\lambda = 490 \text{ nm}$)
 - **SZA = 40** (close to the typical range of Brewster's angles)
- Considered PDMs at least 2 std. dev. away from 0

IGBP	Surface Type	P mean	P std. dev.
1	Evergreen needle-leaf forest	0.19	0.11
2	Evergreen broad-leaf forest	0.26	0.07
3	Deciduous needle-leaf forest	0.14	0.11
4	Deciduous broad-leaf forest	0.20	0.11
5	Mixed forest	0.16	0.12
6	Closed shrubland	0.18	0.12
7	Open shrubland	0.17	0.10
8	Woody savannas	0.17	0.12
9	Savannas	0.23	0.06
10	Grasslands	0.18	0.09
11	Permanent wetlands	0.16	0.13
12	Croplands	0.20	0.08
13	Urban and Built-up	0.24	0.09
14	Cropland Mosaics	0.21	0.09
15	Permanent snow and ice		
16	Bare soil and rocks	0.16	0.06
17	Water Bodies	0.31	0.08
18	Tundra		
19	Fresh Snow		
20	Sea Ice		

P PDM FIT FUNCTION

- Perform a χ^2 fit on P PDM:

Gaussians describing (mostly) glint region

$$f(\phi, \theta) = N \exp\left(-\frac{(\phi - \mu_1)^2}{2\sigma_1^2}\right) \exp\left(-\frac{(\theta - \mu_2)^2}{2\sigma_2^2}\right) + \frac{1 - \cos^2 \Theta}{1 + \cos^2 \Theta + \frac{4}{3}AM \left\{ \frac{\exp(-M\tau)}{1 - \exp(-M\tau)} \right\}}$$

$\phi = RAZ, \theta = VZA, \theta_s = SZA$
 $\cos \Theta = \cos \theta \cos \theta_s + \sin \theta \sin \theta_s \cos \phi,$
 $M = 1/\cos \theta + 1/\cos \theta_s$
and $N, \mu_1, \sigma_1, \mu_2, \sigma_2, A, \tau$ are fit parameters.

based on 1st order scattering approximation (away from glint)

P PDM FIT FOR IGBP = 9 ($\lambda = 670$ nm): MEANS

P PDM Fit

P PDM FIT FOR IGBP = 9 ($\lambda = 670$ nm): STD. DEVS

Daniel Goldin

Fall 2016 CLARREO SDT Meeting, N/A

Uncert. Residuals

70% C.L. ($\approx 1\sigma$)
uncertainty

11/28/16

P PDM FIT FOR IGBP = 10 ($\lambda = 490$ nm): MEANS

P PDM Fit

P PDM FIT FOR IGBP = 10 ($\lambda = 490$ nm): STD. DEVS

Daniel Goldin

Fall 2016 CLARREO SDT Meeting, N/A

11/28/16

Fit Uncertainty

Uncert. Residuals

P PDM FIT FOR IGBP = 14 ($\lambda = 490$ nm): MEANS

Daniel Goldin

Fall 2016 CLARREO SDT Meeting, N/A

11/28/16

P PDM Fit

P PDM FIT FOR IGBP = 14 ($\lambda = 490$ nm): STD. DEVS

Daniel Goldin

Fall 2016 CLARREO SDT Meeting, N/A

11/28/16

Fit Uncertainty

P PDMs: SUMMARY

- 2D fits provide good ($\Delta P \approx \pm 0.1$) approximation to P PDMs means and std. devs.
- Final empirical P PDMs recorded (TBD) in the form of the fit coefficients to $f(\phi, \theta)$ or binned values of $f(\phi, \theta)$ and per-bin fit uncertainties

χ : SINGLE SCATTERING APPROXIMATION

- Perform a χ^2 fit on χ PDM:

$$\cos \chi_{ss} = \frac{\sin \theta_s \sin \phi}{\sin \Theta},$$

$\phi = RAZ$, $\theta = VZA$, $\theta_s = SZA$
 $\cos \Theta = \cos \theta \cos \theta_s + \sin \theta \sin \theta_s \cos \phi$,
and θ_s is the fit parameter.

P PDM FIT FOR IGBP = 14 ($\lambda = 865 \text{ nm}, 50^\circ < \text{SZA} < 60^\circ$)

Second/third order scattering
Effects when $\text{SZA} \approx \text{VZA}$

χ PDM Fit

Mean Residuals

χ PDMS: SUMMARY

- Single scattering is a good approximation to within $\pm 4^\circ$ for empirical χ in the $50^\circ < \text{RAZ} < 310^\circ$ region
- In the region $\text{RAZ} = 0^\circ/360^\circ$, $\text{SZA} = \text{VZA}$:
 - PARASOL has low resolution in χ
 - Single scattering not a good approximation there: higher order scattering model needed
- Single scattering fit yields reasonable mean values but doesn't yield reasonable fit uncertainties, so plan (TBD) to use hybrid approach for final recorded χ values:
 - Use PARASOL for bins with data, χ_{ss} approximation for bins with no data

TO BE DONE

- Work on lower polarizations (clouds) and other IGBPs
- Implement ice & water clouds PDMs

BACKUP

HIGH χ UNCERTAINTY REGIONS

- Regions RAZ = 0°/360°, SZA = VZA have Stokes parameter $\approx 0^\circ$, close to PARASOL's resolution
- For single scattering Q = 0 is undefined, need higher order scattering:

$$\chi = \frac{1}{2} \arctan(U/Q).$$

χ PDM central region:
50 < RAZ < 300
Q (670 nm)

χ PDM high-uncertainty region:
RAZ > 310, VZA > 30
Q (670 nm)

P UNCERTAINTIES

Clear sky ocean (IGBP = 17)
670 nm Band (All AODs)

Evergreen Broadleaf Forests (IGBP = 2)
490 nm Band (All AODs)

- Plot shows **intercal. uncertainty in reflectance** vs. degree of polarization assuming the intercalibrated imager's sensitivity to polarization $m = 0.03$ and δ_m set to three different values
- Considering CLARREO's own target uncertainty due to polarization $\delta_{\rho_0} = 0.15\%$, one can conclude that:
 - values of $P < 0.1$, may be considered below noise threshold. Thus:
 - due to sharp drop-off in P (e.g., next slide), some PDM's for 670 and 865 nm can be neglected
 - snow-covered surfaces can be neglected (IGBP=15, 19 and 20)
 - Low slope indicates intercal. P is insensitive to std. devs $< \approx 0.1$.
 - PDM uncertainties have roughly the necessary precision